ACCESS15-0017 Oceanographic In-situ Interoperability Project Deliverable 1.1 / 2.1 # NCEI NETCDF TEMPLATE REVIEW FOR ELECTRONIC TAG DATA SUPPORT Version: 1.0 July14, 2017 Revision: 2 JPL URS CL#: 17-4399 <u>Acknowledgement</u>: The research was carried out at the Jet Propulsion Laboratory, California Institute of Technology, University Cooperation for Atmospheric Research, and University of Massachusetts-Boston under a contract with the National Aeronautics and Space Administration. ## **Document Change Record** | Author | Update Description | Pages/paragraphs changed | Date of revision | |------------|--------------------------------------|--------------------------|------------------| | V. Tsontos | 1. Original v1.0, revision 1 Draft | All | 5/28/2017 | | V. Tsontos | Revisionm2: Amendments to v1.0 Draft | Several | 7/14/2017 | ## **Table of Contents** | Table of Contents | 3 | |---|----| | List of Tables | 4 | | List of Figures | | | 1 Overview | | | 2 Methods | | | 3 eTag Data Files | | | Types | | | Data Organization & Representation | | | 4 NCEI .nc Templates | 9 | | Applicability to Marine Electronic Tagging Datasets | 9 | | Metadata | 9 | | Data Organization & Representation | 10 | | 5 Conclusions | 11 | | Appendix A | 12 | | Archival Data Formats | 12 | | Summarized Popup Satellite Archival (PSAT) Data Formats | 15 | | Appendix B | 16 | | NCEI Trajectory Profile Template CDL | 16 | ## **List of Tables** | Table 1. Representative range of sample electronic tag dataset types | 6 | |---|----| | Table 2. CDL for the NCEI trajectory profile template using the "Incomplete" multidimension | • | | representation | 10 | | | | | | | | | | | | | | List of Figures | | | Figure 1. LOTEK Archival Tag Data Files. | | | Figure 2. Wildlife Computers Archival Tag Data Files | 13 | | Figure 3. Microwave Telemetry Archival Tag Data Files | | | Figure 4. Wildlife Computers PSAT Bin-Frequency Summary Data | 15 | #### 1 Overview NOAA/NCEI (formerly the National Oceanographic Data Center, NODC) has produced a series of netCDF(.nc) spatial feature class templates and recommendations for the packaging of *in situ* oceanographic data with associated geospatial metadata within self-describing data files consistent with earth science data interoperability standards. The .nc templates cover the full range of discrete sampling geometry types typical of oceanographic data as defined by the <u>CF1.6</u> data standard, including point, profile, trajectory, time series and gridded data types. The templates also leverage both CF (Climate Forecast) and ACDD (Attribute Conventions for Data Discovery) metadata standards. The NCEI .nc templates are not a standard in and of themselves but rather a set of best practices and an implementation of these existing standards for the oceanographic context. The templates, accompanying CDL files, and examples are very well documented, with all resources available <u>online</u>. Launched initially in 2014 after a period of public comment, the current version is v2.0. It serves an invaluable resource that the PO.DAAC has leveraged in support of archival/distribution of NASA oceanographic field campaigns such as <u>SPURS</u>, <u>OMG</u> and also now the ACCESS-15 Oceanographic *In situ* data Interoperability Project (OIIP). OIIP is a technology development project that seeks to extend available (higher TRL) technologies, including the NCEI .nc templates, to address key interoperability and data challenges associated with oceanographic *in situ* datasets, focusing on marine animal electronic tagging data as a representative (but also more challenging) use case. This report summarizes the findings of an evaluation of applicable templates (trajectory in particular) in supporting the range of (non-acoustic) electronic tagging datasets from archival and popup-archival satellite (PSAT) tags from several manufacturers that are the focus of OIIP. The intent was to improve understanding within the OIIP team of the limits of the .nc templates as regards eTag data. The objective of this review was also to identify any gaps currently and suggest possible areas of improvement or template extension that could guide OIIP technical work. These could also serve as potential recommendations to NCEI and the IOOS-Animal Tracking Network (ATN) program in future. ### 2 Methods The approach involved a review and categorization of the range of data output files for a representative range of eTag types from several instrument manufacturers. This was based on a compilation of such sample datasets with associated documentation by OIIP on the project wiki as summarized in table 1 below. **Table 1.** Representative range of sample electronic tag dataset types (See also https://github.com/tagbase/tagbase/wiki/ArticlePrepareImport for different file formats) | Manufacturer | Туре | Model | Processing
Tool Version | Format | File | Data/Header
Complexity | Notes | Provid
er | Species/TagID | |------------------------|----------------------------|-------------|---|--------|---------------------------------------|-------------------------------|---|--------------|---------------------------| | Wildlife
Computers | Popup/
Transmi
tting | MiniP
AT | DAP 3.0 Build
434 (Desktop
version) | .CSV | Popup Wildl
ifeComputer
s.7z | High; try this second to last | <u>Spreadsheet</u>
<u>header</u> | <u>LPRC</u> | Sailfish/ 113674 | | | | | | | | | | LPRC | Sailfish/ 142389 | | Microwave
Telemetry | Popup/
Transmi
tting | X-tag | Manufacture
r processed
in-house | .xls | Popup Micr
owaveTelem
etry.7z | High; try this last | | <u>LPRC</u> | Sailfish/ 117259 | | Wildlife
Computers | Implant
ed/
Archival | Mk-9 | Instrument
Helper | .csv | Archival Wil
dlifeComput
ers.7z | Simple /
Medium | Very detailed time series | IATTC | Bigeye tuna/
0390075 | | | | | DAP 3.0 Build
434 (Desktop
version) | .CSV | | | Spreadsheet
header Very detailed
time series | IATTC | Bigeye tuna/
0590051 | | | | | Likely
Instrument
Helper | .csv | | | Detailed time series | ATN | Albacore tuna/
1204043 | | <u>Lotek</u> | Implant
ed/
Archival | | Viewer 2000 | .CSV | Archival Lot
ekWireless.7
z | Simple; try first | Very detailed time series | <u>IATTC</u> | Yellowfin tuna/
A0525 | | | | | | | | | Very detailed time series | <u>IATTC</u> | Yellowfin tuna/
C0066 | Similarly, a general review of the NCEI .nc templates, documentation, and CDL at https://www.nodc.noaa.gov/data/formats/netcdf/v2.0/ was undertaken, followed by further close examination of the "trajectory profile – incomplete multidimensional array representation" template which was deemed to most closely model eTag archival datasets (see Appendix). Any identified issues in the ability of this trajectory profile template to support the range of sample tag datasets, whether relating to metadata, data or structural aspects were capture and are summarized in this document further below. Some specific areas of focus for potential future enhancements included: encoding of "rich" community/domain specific metadata, representation of geolocational uncertainty, and support for summarized electronic tagging datasets (bin-frequency and PDT). ## 3 eTag Data Files #### Types Non-acoustic, electronic archival tagging data of relevance that are the focus of the OIIP project are comprised of two basic types: - Continuous time series of sensor observations from implanted archival tags that are retrieved upon recapture of the tagged animal (figure 1 D-E) or from physically retrieved PSAT tags (figure 1A-C) that have popped off the animal. - Summary data transmitted to satellite from retrieved Pop-up Satellite Archival (PSAT) upon release from the animal. **Figure 1. Electronic tag types illustrated.** Popup Satellite Archival (PSAT) tags (A-C) and implantable Archival tags (D-E). A. LOTEK PSAT, B. Wildlife Computers PAT, D. LOTEK LAT2500, E. Wildlife Computers MK9 Representative ASCII/CSV outputs from archival and summarized pop-up (PSAT) data files from several manufacturers are presented in Appendix A below. Figures 2-5 show the typical contents and organization of electronic tag data files of different type, including metadata elements and columnar data. • Excerpts of outputs from LOTEK, Wildlife Computers (WC), and Microwave Telemetry (MT) archival tag data files are shown in figures 2-4 respectively. Note that the upper part of each figure shows the structure of the archival sensor data whereas the lower portion of the figures illustrates associated light-based geolocation output from archival tags. Linkage of these horizontal position and vertical profile series is based on time stamp. However, it is important to note that the number of Lat/Lon positional estimates are likely to be considerably less than available profile time series observational sensor data given the comparatively low frequency of available positional fixes. Typical extracts of summarized data outputs transmitted to satellite from PSAT tags that have successfully popped off the animal are illustrated in figures 5 and 6 of Appendix A. Summary eTag data outputs take a variety of forms and are packaged in several CSV data product files by type. In the case, for example, of Wildlife computers CSV output data products include: Argos.csv. Behavior.csv, Corrupt.csv, DivePDT.csv, DDN.csv, FastlocGPS.csv, HaulOut.csv, Histos.csv, Lightloc.csv, Locations.csv, X-Locations.csv, MixLayer.csv, PDTs.csv, Series.csv, SeriesRange.csv, SST.csv, Status.csv, STP.csv, Summary.csv, RTC.csv,
Labels.csv, All.csv, GPE3.csv, DailyData.csv Descriptions of these files and their contents is available from http://wildlifecomputers.com/wp-content/uploads/manuals/Spreadsheet-File-Descriptions.pdf. But of these, only a subset contain the core science data of interest; several of the other data files contain either ancillary information or alternate representations of the core data, with considerable overlap evident between products. The two products comprising the summarized science data of principal interest are: - Time-At-Temperature and Time-At-Depth data: summarized bin-frequency temperature and depth distribution data for pre-programmed time intervals and bin classes (typically, 12-14 bin classes) from the source Histos.csv – figure 5 - Profile of Depth and Temperature (PDT): summarized Pressure/Depth/Temperature min/max range values for pre-programmed time intervals from the source PDTs.csv – figure 6 #### Locations: - Although not shown, daily light based geolocation positional estimates are available with both the aforementioned types of summarized output and resemble those in figure 3 for archival positional estimate outputs from the source LightLoc.csv and Locations.csv with geocorrected positions from the GP3.csv data file. Linkage of horizontal position and summarized vertical profile series is based on matching time stamp, although again there are likely to be differences in data frequency between point geolocation and time interval summary observations as in the case of full archival series. - Other positional data provided include known Argos-based positions at the time of deployment and post pop-off are summarized in *Argos.csv*. Linkage between geophysical values in both detailed time series or summarized forms and positional data is via available matching date/time field values #### Metadata The availability of metadata describing aspects of the instrumentation, subject animal and nature of the tag deployment undertaken is critical to the valid interpretation of numerical data in eTag data files themselves. The kinds of attributes of relevance to tagging applications are described in the OIIP technical report entitled "OIIP_Deliverable1.2_TagMetadata_20170207.docx". However, inspection of archival and summarized eTag data outputs (Appendix A, figures 2-5) reveals characteristic paucity of global file level metadata of any kind, including processing version and time information. Furthermore, there is limited variable level metadata associated with the columnar data; column headers are named inconsistently and may or may not contain unit information cited according to CF-standards conventions. Figure 3 also illustrates a more subtle issue in this regard: the use of negative values to represent Depth, which by definition is a positive quantity for measurements taken subsurface. All of this necessitates reliance on external documentation, and renders these products poor both from an interoperability and long-term archival/usability standpoint. #### Data Organization & Representation The data in both archival and summarized eTag files are organized in tabular columnar format, each column representing a given variable (eg. date/time, latitude/longitude, temperature, pressure, light level) and values in each row representing recorded values (either individual scalar measurement values or aggregate summary quantities) at a given point in time for the entire observational deployment period. Time is the fundamental unit of record organization and also linkage across data product types (eg. sensor and positional data files), although as mentioned above, it must be appreciated that time resolutions for different data and product types may differ. For example, positional information availably typically with daily frequency needs to be reconciled or matched against more continuous environmental sensor data (minute scale frequency) or variable interval summarized data values. Column variables may differ in number and position depending on the data product, manufacturer or even processing version. PDT and Bin Frequency summarized data both span several columns, each column representing the preprogramed time period interval in the case of PDT or depth/temperature bin interval in the case of Bin Frequency representations. Metadata explicitly defining these interval extents appear absent from the data files themselves, complicating interpretation of the data without recourse to external documentation. As expected of ASCII-based data files, no type-based constraints are applied to cell values, which can range from integer to double precision values, date/time stamps varying in form, to character strings. Figure 4 presents a curious case in which the numeric *Delta(Val)* column contains also contains cells with non-numeric "X" value entries, whose meaning is not apparent simply from inspection of the data files themselves. ## 4 NCEI .nc Templates #### Applicability to Marine Electronic Tagging Datasets The NCEI oceanographic feature class templates serve as a useful implementation of existing CF and ACDD data standards for the representation of discrete geometry spatial data types. Electronic tagging data document the movement of marine species both horizontally and vertically through the water column together with measured properties of the local environment in a manner analogous to other trajectory profile datasets, such as glider datasets, based on non-biological sampling platforms. Of the eight available NCEI templates, the applicable template for continuous archival and retrieved PSAT data series is, therefore, the trajectory profile type. Data resulting from satellite positioning tag deployments (eg. SPOT) would be best accommodated by the simpler trajectory template since only surface positions along the animal's migratory track are recorded. In the case where double tagging experiments are conducted (deployment involving SPOT tag in conjunction with PSAT archival tag) then potentially the trajectory-profile template could be implemented for both (but note the caveat below regarding multiple trajectory series in single data files). #### Metadata Global metadata attributes comprising the trajectory profile template specification are listed and defined in Appendix B and towards the bottom of table 2 (after the block of variable declarations). Importantly, this set of global metadata attributes is common across all NCEI .nc template types and is based on CF1.6 and ACDD 1.3 standards. This includes recommendations on the disposition of individual attributes as either required, recommended or optional elements. Template attributes are also fully consistent with interoperability standards specifications for geospatial data at the variable level as well. It is important to recognize, however, that these standards, and by extension the NCEI templates, principally have a geospatial metadata emphasis with limited support for important, ancillary metadata of other kinds. In the case of electronic tagging but also numerous other oceanographic application, archival and valid interpretation of the observational data requires that domain/community specific attributes also be maintained in a standard manner within self-describing data files additional to the set of complementary geospatial attributes. Standards for the representation/packaging of information rich, domain specific metadata do not currently exist, and it is important that a framework for handling be developed in order to avoid *ad hoc* approaches by data producers. Such an initial specification proposal in the context of electronic tagging data has been developed by the OIIP project and is described in the OIIP technical report "OIIP_Deliverable1.2_TagMetadata_20170207.docx". In future and assuming buy-in by the relevant standards authorities and stakeholders, this framework could become the basis for extension of the template CDLs for systematic accommodation of ancillary non-geospatial metadata attributes for earth science data applications more generally. An observation regarding global attribute metadata specifications applicable to the NCEI templates more broadly: several of these templates provide support for multiple sets of observations associated with "feature" instances. In the case of the trajectory profile templates, indexing of data arrays by a trajectory ID that is related to a defined trajectory variable is an example of how multiple trajectories are supported by the templates. Some care, however, is advised when using a single file to store data for multiple trajectories because some global attributes may only apply to discrete features or collections that are closely comparable. Packaging trajectory-profile information from multiple tag deployments of different make/model and species would pose a potential problem for entries to the Instrument and Platform global attributes (ie. which trajectory is associated with which tag deployment). The inclusion of more comprehensive metadata documenting aspects of tag deployments more completely, as for example is advocated in the OIIP tag metadata specification, will effectively insure that in practice only a single tag dataset or trajectory will be possible per data file. #### Data Organization & Representation Of the available trajectory-profile template types proposed by NCEI, it is the "incomplete" multidimensional array version of this template more specifically that applies best to electronic tagging data. This is because this implementation does not necessitate a set/uniform depth interval specification, which is a requirement of the alternative "orthogonal" form. The CDL specification of this incomplete trajectory profile template is given in Appendix B, table 2. While the CF standard prescribes the alternative contiguous ragged array and indexed ragged array representations to pack
data more compactly, the current NCEI v2.0 templates (including trajectory profile) are based on the less space efficient but simpler to understand multidimensional array representation. Unlike archival data series which are appropriately modelled by the trajectory profile template, summarized pop-up satellite archival (PSAT) data pose a challenge to NCEI template application. The reason is that neither the NCEI trajectory profile specification nor the underlying CF standards currently provide support for bin-frequency or interval value range (PDT) type summary data. Although beyond the scope of this particular document, future work by the OIIP project may suggest a possible schema for representations of such summarized data within netCDF files as an extension of existing standards and template specifications. ## 5 Conclusions A review of the NCEI templates relative to a representative range of electronic tagging data types and manufacturers has indicated the following: - The trajectory-profile "incomplete multidimensional array" template is generally well suited for use with data from archival tags. A ragged array version of this template would, however, provide for more efficient storage. This may be important for longer deployments and potentially more voluminous data series from future generation tag sensors. SPOT tag datasets, that in and of themselves are not depth resolved, are best accommodated by the simpler trajectory template type. Support for data from double tag deployments is feasible since multiple trajectories are accommodated by the NCEI template types. - Currently, the CF standard and NCEI templates provide no support for packaging of the kinds of summary data (eg. bin-frequency, PDT) that may be the only end product from pop-up satellite tag deployments (PSAT). Development of standards accommodating such core classes of summary data representation would be of general value, and is something that OIIP will investigate in future. - While NCEI templates share a common set of global and variable level metadata consistent with geospatial metadata standards such as CF and ACDD, there are currently limited if any guidelines for supporting the range of domain specific attributes. Such information rich metadata are necessary to properly document eTag deployments and interpret stored data from both a data stewardship and interoperability perspective. Given its importance to other earth science data applications as well, OIIP is working on developing such a metadata framework and draft specification that could in future be generally applicable. - Some discretion is necessary when packaging multiple series within single data files because of potential constraints by certain global attributes that effectively are series specific. Once ancillary eTag specific attributes are introduced, applicability of multiple trajectories or feature instances will likely no longer be feasible for current template architectures since these metadata will be feature specific. ## Appendix A Representative illustrations of archival and summarized popup (PSAT) data files from a range of models and manufacturers showing the typical contents and organization of associated electronic tag metadata and data. #### Archival Data Formats **Figure 2. LOTEK Archival Tag Data Files**. [Top] Geophysical sensor, depth and time stamp columnar data. [Bottom] Light based geolocation data with mission day and associated daily summary geophysical data. Linkage between detailed archival geophysical values (light, internal body temperature, ambient water temperature, light level) at depth time series is via mission day fields. | 1 | Block Number | Mission Day | Second of Day | Depth - dBar | Light at Depth | Light at Surface | Light Too Dim | Int Temp deg C | Ext Temp deg C | Timestamp | |----|--------------|-------------|---------------|--------------|----------------|------------------|---------------|----------------|----------------|-----------------| | 2 | | | | | | | | | | | | 3 | 0 | | 0 82500 | 1 | 345 | 374.15 | 0 | 24.57 | 23.39 | 10/4/2002 22:55 | | 4 | 0 | | 0 82560 | 4 | 348 | 379.28 | 0 | 25.38 | 25.28 | 10/4/2002 22:56 | | 5 | 0 | | 0 82620 | 3 | 348 | 378.57 | 0 | 25.63 | 25.39 | 10/4/2002 22:57 | | 6 | 0 | | 0 82680 | 3 | 348 | 378.57 | 0 | 25.77 | 25.12 | 10/4/2002 22:5 | | 7 | 0 | | 0 82740 | 3 | 349 | 379.57 | 0 | 25.79 | 24.85 | 10/4/2002 22:59 | | 8 | 0 | | 0 82800 | 3 | 348 | 378.57 | 0 | 25.79 | 24.58 | 10/4/2002 23:00 | | 9 | 0 | | 0 82860 | 2 | 348 | 377.86 | 0 | 25.72 | 24.33 | 10/4/2002 23:0: | | LO | 0 | | 0 82920 | 2 | 351 | 380.86 | 0 | 25.68 | 24.13 | 10/4/2002 23:0 | | 11 | 0 | | 0 82980 | 3 | 355 | 385.57 | 0 | 25.57 | 23.86 | 10/4/2002 23:03 | | 12 | 0 | | 0 83040 | 3 | 355 | 385.57 | 0 | 25.5 | 23.64 | 10/4/2002 23:0 | | 13 | 0 | | 0 83100 | 3 | 355 | 385.57 | 0 | 25.38 | 23.5 | 10/4/2002 23:03 | | 14 | 0 | | 0 83160 | 3 | 351 | 381.57 | 0 | 25.27 | 23.37 | 10/4/2002 23:00 | | 15 | 0 | | 0 83220 | 3 | 353 | 383.57 | 0 | 25.18 | 23.35 | 10/4/2002 23:07 | | 16 | ^ | | 02200 | 3 | 254 | 204 57 | _ | חב חח | 22.24 | 10/4/2002 22:00 | | 1 2 | unrise u is | unset UT | Longitude | Latitude (| Noon Ligh | Night Ligh | ISSI Media | Depth Fo | Opacity - | Opacity - | Max Temp | мах рерті | Min Dept | Low Lim I | v Time Seri | (Mission I | Clock Ad | i Battery V | CACTIVITY N | Condition | I S Pointe | |-----|-------------|----------|-----------|------------|-----------|------------|------------|----------|-----------|-----------|----------|-----------|----------|-----------|-------------|------------|----------|-------------|-------------|-----------|------------| | 2 | 16:05 | 0:00 | | | 393 | 0 | 25.28 | | | | 25.39 | 4 | -1 | -1 | 1 1 | | | 3.231 | . 40 | 255 | , | | | | | | | 373 | | | | | | | | | | | ' | , | | | | | | 4 | 0:00 | 23:41 | | | 0 | 0 | | | | | | | -1 | | 1 | | L (| 3.18 | | | 66 | | 5 | 0:00 | 0:00 | | | 0 | 0 | 94.18 | | | | | | -1 | | l 1 | | 2 (| 3.178 | | | 1506 | | 5 | 0:00 | 0:00 | | | 0 | 0 | 94.18 | 4055 | 45.01 | 45.01 | 23.73 | 2 | -1 | -1 | L 0 | | 3 (| 3.178 | 40 | 255 | -1 | | 7 | 0:00 | 0:00 | | | 0 | 0 | 94.18 | 4055 | 45.01 | 45.01 | 26.44 | 3 | -1 | -1 | 1 1 | | 1 (| 3.2 | 40 | 255 | 4386 | | 3 | 0:00 | 0:00 | | | 0 | 0 | 94.18 | 4055 | 45.01 | 45.01 | 28.92 | 3 | -1 | -1 | ١ 0 | ! | 5 (| 3.13 | 40 | 255 | -1 | | 9 | 0:00 | 0:00 | | | 0 | 0 | 94.18 | 4055 | 45.01 | 45.01 | 20.95 | 1 | -2 | -2 | 2 1 | . (| 5 (| 3.129 | 0 | 255 | 7266 | | .0 | 0:00 | 0:00 | | | 0 | 0 | 94.18 | 4055 | 45.01 | 45.01 | 22.35 | 2 | -2 | -2 | 2 0 | 1 | 7 (| 3.151 | C | 255 | -1 | | 1 | 0:00 | 0:00 | | | 0 | 0 | 94.18 | 4055 | 45.01 | 45.01 | 24.56 | 2 | -1 | -1 | 1 1 | | 3 (| 3.169 | 0 | 255 | 10146 | | 2 | 13:27 | 0:00 | | | 474 | 0 | 24.64 | 4 | 35.16 | 35.16 | 24.82 | 61 | -1 | -1 | L 0 | |) (| 3.171 | 15 | 250 | -1 | | 3 | 13:19 | 1:18 | -113.1 | 21.6 | 462 | 0 | 24 | 6 | 43.57 | 43.57 | 25.12 | 67 | 1 | . 32 | 2 1 | . 10 |) (| 3.162 | 15 | 250 | 13026 | | 4 | 13:21 | 1:17 | -113.3 | 23 | 458 | 0 | 23.53 | 6 | 45.01 | 45.01 | 24.62 | 72 | 1 | 26 | 5 0 | 1: | L (| 3.156 | 17 | 255 | -1 | | .5 | 13:22 | 1:16 | -113.3 | 23.4 | 457 | 0 | 24.26 | 5 | 46.55 | 12.94 | 24.91 | 98 | 0 | 29 |) 1 | . 13 | 2 (| 3.156 | 17 | 237 | 15906 | | 6 | 13:21 | 1:19 | -113.6 | 20.2 | 454 | . 0 | 23.86 | 5 | 39.57 | 27.4 | 24.85 | 288 | 0 | 25 | 5 0 | 1 | 3 (| 3.158 | 18 | 236 | -1 | | 7 | 13:25 | 1:15 | -113.7 | 24.4 | 458 | 0 | 23.62 | 5 | 35.46 | 29.47 | 24.87 | 99 | 0 | 25 | 5 1 | . 14 | 1 (| 3.159 | 17 | 241 | 18786 | | 8 | 13:22 | 1:12 | -113 | 23.7 | 462 | 0 | 24.08 | 5 | 32.9 | 25.05 | 25.57 | 183 | 0 | 24 | 1 0 | 13 | 5 (| 3.168 | 17 | 241 | -1 | | 9 | 13:23 | 1:12 | -113.2 | 23.4 | 469 | 0 | 24.62 | 4 | 30.12 | 50.57 | 25.41 | 246 | -1 | 14 | 1 1 | 10 | | 3.135 | 18 | 233 | 21666 | | 0 | 13:29 | 1:13 | -114.1 | 25.5 | | | | | 51.52 | | | | 0 | | | 1 | | 3.133 | | | -1 | | 1 | 13:28 | 1:12 | -113.9 | | | | | | 50.88 | | | | -1 | | 1 | . 18 | | 3.146 | | | 24546 | | 2 | 13:26 | 1:09 | -113.3 | | | | | | | | | | 0 | | | 19 | | 3.125 | | | -1 | | 3 | 13:29 | 1:09 | -113.7 | | | | | | 37.58 | | | | -1 | | 1 | . 20 | | 3.138 | | | 27426 | Figure 3. Wildlife Computers Archival Tag Data Files. [Top] Geophysical sensor data (light, internal body temperature, ambient water temperature, light level), depth and time stamp columnar data. [Bottom] Light based geolocation data with mission day and associated daily summary geophysical data. Linkage between detailed archival geophysical values at depth time series is via date/time fields. | A | Α | В | С | D | Е | | | |----|-------------|-------------|---------------|------------|-------------|--|--| | 1 | ; SN 03900 | 75 | | | | | | | 2 | ; MK9 HW | 1.3 SW 1.7 | | | | | | | 3 | ; Records (| 0 to 302422 | of 789318 | | | | | | 4 | Date | Depth | Recorder Temp | Stalk Temp | Light Level | | | | 5 | 38435.68 | -1 | 24.3 | 23.05 | 137 | | | | 6 | 38435.68 | -1 | 25.15 | 22.35 | 126 | | | | 7 | 38435.68 | -1.5 | 24.9 | 21.7 | 126 | | | | 8 | 38435.68 | -1.5 | 24.45 | 21.45 | 125 | | | | 9 | 38435.68 | -0.5 | 24.1 | 22.05 | 140 | | | | 10 | 38435.68 | -0.5 | 23.95 | 22.5 | 142 | | | | 11 | 38435.69 | -1 | 23.85 | 22.75 | 141 | | | | 12 | 38435.69 | -0.5 | 23.7 | 22.75 | 141 | | | | 13 | 38435.69 | -0.5 | 23.65 | 22.7 | 140 | | | | 14 | 38435.69 | -0.5 | 23.55 | 22.65 | 141 | | | | 15 | 38435.69 | 0 | 23.5 | 22.55 | 140 | | | | 16 | 38435.69 | 0 | 23.45 | 22.5 | 140 | | | | 17 | 38435.69 | 0 | 23.4 | 22.6 | 139 | | | | 18 | 38435.69 | 0 | 23.35 | 22.65 | 138 | | | | 19 | 38435.69 | -0.5 | 23.35 | 22.55 | 142 | | | | 20 | 38435.69 | 0 | 23.3 | 22.55 | 140 | | | | 1 | А | В | С | D | |----|---------------|----------|---------|---------| | 1 | datetimestamp | mptlat | mptlon | generic | | 2 | 4/14/2005 | -1.94 | -95.18 | | | 3 | 4/15/2005 | -2.13782 | -95.122 | | | 4 | 4/16/2005 | -2.38613 | -95.187 | | | 5 | 4/17/2005 | -2.63765 | -95.268 | | | 6 | 4/18/2005 | -3.01094
 -95.277 | | | 7 | 4/19/2005 | -3.34918 | -95.239 | | | 8 | 4/20/2005 | -3.60097 | -95.178 | | | 9 | 4/21/2005 | -3.64518 | -95.282 | | | 10 | 4/22/2005 | -3.70406 | -95.475 | | | 11 | 4/23/2005 | -3.62236 | -95.244 | | | 12 | 4/24/2005 | -3.48975 | -95.331 | | | 13 | 4/25/2005 | -3.36898 | -95.08 | | | 14 | 4/26/2005 | -3.26997 | -95.306 | | | 15 | 4/27/2005 | -3.36607 | -95.393 | | | 16 | 4/28/2005 | -3.66048 | -95.401 | | Figure 4. Microwave Telemetry Archival Tag Data Files. [Top/Middle] Geophysical sensor time series at depth data (ambient temperature, pressure, light). Lower and higher frequency data sampling records in the Archival and Real-time blocks respectively. [Bottom] Light based geolocation positional estimates at time. Linkage between detailed geophysical values and positional data is via available matching date/time field values. | | | Archi | val Data | <u> </u> | Real-1 | Real-Time Data | | | | | |---------------|-----------|---------|------------|-------------|-------------|----------------|-----------|---------|--|--| | Date/Time | Temp(val) | Temp(C) | Delta(val) | Δ Lim +Temp | Δ Lim -Temp | Date/Time | Temp(val) | Temp(C) | | | | 4/14/13 16:00 | 189 | 26.92 | 0 | | | 4/28/13 15:22 | 179 | 25.13 | | | | 4/14/13 16:15 | 206 | 30.09 | 0 | | | 4/28/13 19:32 | 181 | 25.48 | | | | 4/14/13 16:30 | 214 | 31.65 | 0 | | | 4/28/13 23:54 | 179 | 25.13 | | | | 4/14/13 16:45 | 191 | 27.28 | 0 | | | 4/29/13 02:32 | 179 | 25.13 | | | | 4/14/13 17:00 | 189 | 26.92 | 0 | | | 4/29/13 02:40 | 179 | 25.13 | | | | 4/14/13 17:15 | 189 | 26.92 | -17 | | | 4/29/13 04:07 | 179 | 25.13 | | | | 4/14/13 17:30 | 189 | 26.92 | -25 | | | 4/29/13 06:34 | 179 | 25.13 | | | | 4/14/13 17:45 | 189 | 26.92 | -2 | | | 4/29/13 08:01 | 179 | 25.13 | | | | 4/14/13 18:00 | 189 | 26.92 | X | | | 4/29/13 09:45 | 179 | 25.13 | | | | 4/14/13 18:15 | 189 | 26.92 | X | | | 4/29/13 10:25 | 179 | 25.13 | | | | 4/14/13 18:30 | 188 | 26.73 | X | | | 4/29/13 10:33 | 179 | 25.13 | | | | 4/14/13 18:45 | 189 | 26.92 | X | | | 4/29/13 14:54 | 179 | 25.13 | | | | 4/14/13 19:00 | 188 | 26.73 | -1 | | | 4/29/13 15:17 | 179 | 25.13 | | | | 4/14/13 19:15 | 188 | 26.73 | -1 | | | 4/29/13 19:19 | 183 | 25.84 | | | | 4/14/13 19:30 | 188 | 26.73 | 0 | | | 4/29/13 19:35 | 183 | 25.84 | | | | 1 | | | | Archival D | | | | | | | | |----|---------------|------------|------|------------|------------|-------------|---------------|--|---------------|------------|----------| | 2 | Date/Time | Press(val) | Gain | Depth(m) | Delta(val) | Δ Lim Dives | Δ Lim Ascents | | Date/Time | Press(val) | Depth(m) | | 3 | 4/14/13 16:00 | 131 | 1 | -6.1 | 0 | | | | 4/28/13 15:22 | 61 | 0.0 | | 4 | 4/14/13 16:15 | 122 | 1 | 0.0 | 0 | | | | 4/28/13 19:32 | 61 | 0.0 | | 5 | 4/14/13 16:30 | 122 | 1 | 0.0 | 0 | | | | 4/28/13 23:54 | 61 | 0.0 | | 6 | 4/14/13 16:45 | 134 | 1 | -8.1 | 0 | | | | 4/29/13 02:32 | 61 | 0.0 | | 7 | 4/14/13 17:00 | 131 | 1 | -6.1 | 0 | | | | 4/29/13 02:40 | 61 | 0.0 | | 8 | 4/14/13 17:15 | 135 | 1 | -8.7 | 13 | | | | 4/29/13 04:07 | 61 | 0.0 | | 9 | 4/14/13 17:30 | 130 | 1 | -5.4 | 8 | | | | 4/29/13 06:34 | 61 | 0.0 | | 10 | 4/14/13 17:45 | 129 | 1 | -4.7 | -5 | | | | 4/29/13 08:01 | 61 | 0.0 | | 11 | 4/14/13 18:00 | 129 | 1 | -4.7 | X | | | | 4/29/13 09:45 | 61 | 0.0 | | 12 | 4/14/13 18:15 | 127 | 1 | -3.4 | X | | | | 4/29/13 10:25 | 61 | 0.0 | | 13 | 4/14/13 18:30 | 128 | 1 | -4.0 | X | | | | 4/29/13 10:33 | 61 | 0.0 | | 14 | 4/14/13 18:45 | 127 | 1 | -3.4 | X | | | | 4/29/13 14:54 | 61 | 0.0 | | 15 | 4/14/13 19:00 | 136 | 1 | -9.4 | 7 | | | | 4/29/13 15:17 | 61 | 0.0 | | 16 | 4/14/13 19:15 | 126 | 1 | -2.7 | -1 | | | | 4/29/13 19:19 | 61 | 0.0 | | 17 | 4/14/13 19:30 | 125 | 1 | -2.0 | -3 | | | | 4/29/13 19:35 | 61 | 0.0 | | 18 | 4/14/13 19:45 | 128 | 1 | -4.0 | 1 | | | | 4/29/13 23:34 | 61 | 0.0 | | 1 | pointid | dataname year | month | day | mptlon | mptlat | varlon | vxy | vyx | varlat | taglon | taglat | tagsst | mptsst | kfsst | |----|---------|---------------|-------|-----|---------|---------|----------|----------|----------|----------|----------|----------|----------|---------|-------| | 2 | 1 | fit 201 | 3 4 | 14 | 273.4 | 21.38 | 0 | 0 | 0 | 0 | 273.4 | 21.38 | | 26.6453 | | | 3 | 2 | fit 201 | 3 4 | 15 | 273.486 | 21.435 | 0.055602 | 0.010473 | 0.010473 | 0.097179 | 272.9351 | 9.537354 | 26.79775 | 26.6713 | | | 4 | 3 | fit 201 | 3 4 | 16 | 273.739 | 21.5776 | 0.065383 | 0.021683 | 0.021683 | 0.153646 | 273.3701 | 20.59814 | 26.80042 | 26.7477 | | | 5 | 4 | fit 201 | 3 4 | 17 | 274.135 | 21.7501 | 0.069197 | 0.027922 | 0.027922 | 0.182923 | 273.8067 | 21.97876 | 27.06307 | 26.8631 | | | 6 | 5 | fit 201 | 3 4 | 18 | 274.495 | 22.0153 | 0.073384 | 0.029027 | 0.029027 | 0.192448 | 273.87 | 21.85181 | 27.21028 | 26.9328 | | | 7 | 6 | fit 201 | 3 4 | 19 | 274.93 | 22.415 | 0.07659 | 0.026923 | 0.026923 | 0.186319 | 274.5601 | 23.9624 | 27.22683 | 26.959 | | | 8 | 7 | fit 201 | 3 4 | 20 | 275.351 | 22.9126 | 0.080825 | 0.022871 | 0.022871 | 0.162781 | 275.2519 | 23.37524 | 27.12098 | 26.8764 | | | 9 | 8 | fit 201 | 3 4 | 21 | 275.701 | 23.4816 | 0.085494 | 0.018517 | 0.018517 | 0.11929 | 275.6957 | 21.10596 | 26.90876 | 27.1186 | | | 10 | 9 | fit 201 | 3 4 | 22 | 276.259 | 23.8208 | 0.089535 | 0.008558 | 0.008558 | 0.070987 | 277.6413 | 16.09131 | 26.8081 | 26.8921 | | | 11 | 10 | fit 201 | 3 4 | 23 | 276.012 | 24.1417 | 0.090435 | -0.00142 | -0.00142 | 0.045068 | 276.089 | 24.17664 | 26.67905 | 26.6597 | | | 12 | 11 | fit 201 | 3 4 | 24 | 275.722 | 24.5581 | 0.090847 | -0.0044 | -0.0044 | 0.039798 | 275.7887 | 25.16846 | 26.21709 | 26.3583 | | | 13 | 12 | fit 201 | 3 4 | 25 | 275.374 | 24.7552 | 0.08983 | -0.00783 | -0.00783 | 0.036167 | 275.2405 | 24.65271 | 26.21133 | 26.2359 | | | 14 | 13 | fit 201 | 3 4 | 26 | 275.105 | 24.9402 | 0.086052 | -0.01016 | -0.01016 | 0.036662 | 274.6945 | 26.96167 | 26.13914 | 26.1177 | | | 15 | 14 | fit 201 | 3 4 | 27 | 275.099 | 25.111 | 0.070385 | -0.00843 | -0.00843 | 0.035633 | 275.1506 | 26.45386 | 25.98231 | 25.9783 | | Figure 5. Wildlife Computers PSAT Bin-Frequency Summary Data. Summarized bin-frequency temperature and depth distribution data for pre-programmed time intervals and bin classes (12-14). Daily light-based geolocation positional estimates are not shown here (equivalent to those in figure 2). Linkage between detailed geophysical values and positional data is via available matching date/time field values. | 4 | А | В | С | D | E | F | G | Н | I | J | K | L | М | N | 0 | P | Q | R | S | T | U | V | W | X | Υ | Z | |----|----------|--------|--------------|--------|---------|-----------|-----------------|-----------|-------|----------|-----------|----------|-----------|---------|-----|------|------|------|------|------|------|------|------|------|------------|----| | 1 | DeployID | tt | DepthSen Sou | ırce | Instr | HistType | Date | Time Offs | Count | BadThern | LocationO | Latitude | Longitude | NumBins | Sum | Bin1 | Bin2 | Bin3 | Bin4 | Bin5 | Bin6 | Bin7 | Bin8 | Bin9 | Bin10 Bin: | 11 | | 2 | 113674 | 113674 | Tran | nsmiss | MiniPAT | TATLIMITS | S | | | | | | | | | | 8 | 12 | 14 | 16 | 18 2 | 20 2 | 2 26 | 26 | 28 | 30 | | 3 | 113674 | 113674 | Tran | nsmiss | MiniPAT | TAT | 1/25/2012 16:00 | 0 | 1 | | | | | 11 | 10 |) | 0 | 0 | 0 | 0 | 0 | 0 | 100 | 0 | 0 | 0 | | 4 | 113674 | 113674 | Tran | nsmiss | MiniPAT | TAT | 1/26/2012 0:00 | 0 | 1 | | | | | 11 | 10 |) | 0 | 0 | 0 | 0 | 0 | 0 |) 1 | . 0 | 99 | 0 | | 5 | 113674 | 113674 | Tran | nsmiss | MiniPAT | TAT | 1/26/2012 6:00 | 0 | 1 | | | | | 11 | 10 |) | 0 | 0 | 0 | 0 | 0 | 0 |) (| 0 | 100 | 0 | | 6 | 113674 | 113674 | Tran | nsmiss | MiniPAT | TAT | 1/26/2012 12:00 | 0 | 1 | | | | | 11 | 10 |) | 0 | 0 | 0 | 0 | 0 | 0 | 50.5 | 0 | 49.5 | 0 | | 7 | 113674 | 113674 | Tran | nsmiss | MiniPAT | TAT | 1/26/2012 18:00 | 0 | 1 | | | | | 11 | 10 |) | 0 | 0 | 0 | 0 | 0 | 0 |) : | . 0 | 99 | 0 | | 8 | 113674 | 113674 | Tran | nsmiss | MiniPAT | TAT | 1/27/2012 0:00 | 0 | 2 | | | | | 11 | 10 |) | 0 | 0 | 0 | 0 | 0 | 0 | 14.1 | . 0 | 85.9 | 0 | | 9 | 113674 | 113674 | Tran | nsmiss | MiniPAT | TAT | 1/27/2012 6:00 | 0 | 1 | | | | | 11 | 10 |) | 0 | 0 | 0 | 0 | 0 | 0 | 88.9 | 0 | 11.1 | 0 | | 10 | 113674 | 113674 | Tran | nsmiss | MiniPAT | TAT | 1/27/2012 12:00 | 0 | 1 | | | | | 11 | 10 |) | 0 | 0 | 0 | 0 | 0 | 0 | 18.2 | 0 | 81.8 | 0 | | 11 | 113674 | 113674 | Tran | nsmiss | MiniPAT | TAT | 1/28/2012 6:00 | 0 | 1 | | | | | 11 | 10 |) | 0 | 0 | 0 | 0 | 0 | 0 | 9 | 0 | 3 | 0 | | 12 | 113674 | 113674 | Tran | nsmiss | MiniPAT | TAT | 1/28/2012 12:00 | 0 | 1 | | | | | 11 | 10 |) | 0 | 0 | 0 | 0 | 0 | 0 | 41.4 | 0 | 58.6 | 0 | | 13 | 113674 | 113674 | Tran | nsmiss | MiniPAT | TAT | 1/28/2012 18:00 | 0 | 1 | | | | | 11 | 10 |) | 0 | 0 | 0 | 0 | 0 | 0 | 6.1 | . 0 | 93.9 | 0 | | 14 | 113674 | 113674 | Tran | nsmiss | MiniPAT | TAT | 1/29/2012 18:00 | 0 | 1 | | | | | 11 | 10 |) | 0 | 0 | 0 | 0 | 0 | 0 |) (| 0 | 100 | 0 | | 15 | 113674 | 113674 | Tran | nsmiss | MiniPAT | TAT | 1/30/2012 6:00 | 0 | 1 | | | | | 11 | 10 |) | 0 | 0 | 0 | 0 | 0 | 0 | 48.5 | 0 | 51.5 | 0 | | 16 | 113674 | 113674 | Tran | nsmiss | MiniPAT | TAT | 1/30/2012 18:00 | 0 | 1 | | | | | 11 | 10 |) | 0 | 0 | 0 | 0 | 0 | 0 |) (| 0 | 100 | 0 | | 17 | 113674 | 113674 | Tran | nsmiss | MiniPAT | TAT | 1/31/2012 0:00 | 0 | 1 | | | | | 11 | 10 |) | 0 | 0 | 0 | 0 | 0 | 0 |) (| 0 | 100 | 0 | | 18 | 113674 | 113674 | Tran | nsmiss | MiniPAT | TAT | 1/31/2012 6:00 | 0 | 1 | | | | | 11 | 10 |) | 0 | 0 | 0 | 0 | 0 | 0 |) (| 0 | 100 | 0 | | 19 | 113674 | 113674 | Tran | nsmiss | MiniPAT | TAT | 1/31/2012 12:00 | 0 | 1 | | | | | 11 | 10 |) | 0 | 0 | 0 | 0 | 0 | 0 | 7.1 | . 0 | 92.9 | 0 | | 20 | 113674 | 113674 | Tran | nsmiss | MiniPAT | TAT | 2/1/2012 6:00 | 0 | 1 | | | | | 11 | 10 |) | 0 | 0 | 0 | 0 | 0 | 0 |) (| 0 | 100 | 0 | | 21 | 113674 | 113674 | Tran | nsmiss | MiniPAT | TAT | 2/4/2012 0:00 | 0 | 1 | | | | | 11 | 10 |) | 0 | 0 | 0 | 0 | 0 | 0 | 58.6 | 0 | 41.4
 0 | | 22 | 113674 | 113674 | Tran | nsmiss | MiniPAT | TAT | 2/4/2012 6:00 | 1 | 3 | | | | | 11 | 10 |) | 0 | 0 | 0 | 0 | 0 | 0 | 96 | 0 | 4 | 0 | | 23 | 113674 | 113674 | Tran | nsmiss | MiniPAT | TAT | 2/4/2012 12:00 | 1 | 2 | | | | | 11 | 10 |) | 0 | 0 | 0 | 0 | 0 | 0 | 49.5 | 0 | 50.5 | 0 | | 24 | 113674 | 113674 | Tran | nsmiss | MiniPAT | TAT | 2/4/2012 18:00 | 1 | 1 | | | | | 11 | 10 |) | 0 | 0 | 0 | 0 | 0 | 0 | 8.1 | . 0 | 91.9 | 0 | | 25 | 113674 | 113674 | Tran | nsmiss | MiniPAT | TAT | 2/6/2012 6:00 | 1 | 1 | | | | | 11 | 10 |) | 0 | 0 | 0 | 0 | 0 | 0 | 100 | 0 | 0 | 0 | | 26 | 113674 | 113674 | Tran | nsmiss | MiniPAT | TAT | 2/6/2012 12:00 | 1 | 1 | | | | | 11 | 10 |) | 0 | 0 | 0 | 0 | 0 | 0 | 90.9 | 0 | 9.1 | 0 | Figure 6. Wildlife Computers PSAT Summary PDT Data. Summarized Pressure/Depth/Temperature (PDT - Profile of Depth and Temperature) min/max range values for pre-programmed time intervals. Daily light based geolocation positional estimates are not shown here (equivalent to those in figure 2). Linkage between detailed geophysical values and positional data is via available matching date/time field values. | 4 | А | В | С | D | E | F | G | Н | I | J | K | L | M | N | 0 | P | Q | R | S | T | U | V | W | X | Υ | Z | AA | |----|----------|--------|----------|-----------|---------|---|-----------|-------|----------|----------|-----------|----------|-----------|---------|--------|---------|---------|------|----------|--------|---------|---------|------|----------|--------|----------|---------| | 1 | DeployID | tt | DepthSer | Source | Instr | Date | Time Offs | Count | Location | Latitude | Longitude | BadTherr | n NumBins | Partial | Depth1 | MinTemp | MaxTemp | %Ox1 | Discont1 | Depth2 | MinTemp | MaxTemp | %Ox2 | Discont2 | Depth3 | MinTemp: | MaxTemp | | 2 | 113674 | 113674 | | Transmiss | MiniPAT | ********** | 0 | 1 | | | | | 3 | 3 | C | 26 | 26.4 | | | 8 | 26 | 26.4 | | | 24 | 26 | 26.4 | | 3 | 113674 | 113674 | | Transmiss | MiniPAT | *************************************** | 0 | 1 | | | | | 3 | 3 | 0 | 26.2 | 26.4 | | | 8 | 26 | 26.4 | | | 32 | 26 | 26.4 | | 4 | 113674 | 113674 | | Transmiss | MiniPAT | *************************************** | 0 | 1 | | | | | 3 | 3 | 0 | 26 | 26.4 | | | 8 | 26.2 | 26.4 | | | 32 | 26.2 | 26.4 | | 5 | 113674 | 113674 | | Transmiss | MiniPAT | *************************************** | 0 | 1 | | | | | 3 | 3 | 0 | 25.8 | 26.2 | | | 8 | 25.8 | 26.2 | | | 24 | 25.8 | 26.2 | | 6 | 113674 | 113674 | | Transmiss | MiniPAT | *********** | 0 | 1 | | | | | 3 | 3 | 0 | 26.2 | 26.4 | | | 8 | 26.2 | 26.4 | | | 24 | 26 | 26.4 | | 7 | 113674 | 113674 | | Transmiss | MiniPAT | *************************************** | 0 | 1 | | | | | 3 | 3 | 0 | 26 | 26.4 | | | 8 | 26 | 26.4 | | | 24 | 26 | 26.4 | | 8 | 113674 | 113674 | | Transmiss | MiniPAT | *************************************** | 0 | 1 | | | | | 3 | 3 | 0 | 25.8 | 26.2 | | | 8 | 25.8 | 26 | | | 24 | 25.8 | 26 | | 9 | 113674 | 113674 | | Transmiss | MiniPAT | *************************************** | 0 | 1 | | | | | 3 | 3 | 0 | 26 | 26.2 | | | 8 | 26 | 26.2 | | | 24 | 25.8 | 26 | | 10 | 113674 | 113674 | | Transmiss | MiniPAT | *************************************** | 0 | 1 | | | | | 3 | 3 | 0 | 25.8 | 26 | | | 8 | 25.8 | 26 | | | 24 | 25.6 | 25.8 | | 11 | 113674 | 113674 | | Transmiss | MiniPAT | *************************************** | 0 | 1 | | | | | 3 | 3 | 0 | 25.8 | 26 | | | 8 | 25.6 | 26 | | | 32 | 25.2 | 25.2 | | 12 | 113674 | 113674 | | Transmiss | MiniPAT | *************************************** | 0 | 1 | | | | | 3 | 3 | 0 | 26 | 26.4 | | | 8 | 26 | 26.4 | | | 32 | 25.6 | 25.8 | | 13 | 113674 | 113674 | | Transmiss | MiniPAT | *************************************** | 0 | 1 | | | | | 3 | 3 | 0 | 25.6 | 26.4 | | | 8 | 25.6 | 26.4 | | | 24 | 25.6 | 26.2 | | 14 | 113674 | 113674 | | Transmiss | MiniPAT | *********** | 0 | 1 | | | | | 3 | 3 | 0 | 26.2 | 26.6 | | | 8 | 26.2 | 26.6 | | | 24 | 26.2 | 26.4 | | 15 | 113674 | 113674 | | Transmiss | MiniPAT | *********** | 0 | 1 | | | | | 3 | 3 | 0 | 26.2 | 26.4 | | | 8 | 26.2 | 26.4 | | | 24 | 25.8 | 26.4 | | 16 | 113674 | 113674 | | Transmiss | MiniPAT | *********** | 0 | 1 | | | | | 3 | 3 | 0 | 26 | 26.4 | | | 8 | 26 | 26.4 | | | 24 | 25.2 | 26.2 | | 17 | 113674 | 113674 | | Transmiss | MiniPAT | *********** | 0 | 1 | | | | | 3 | 3 | 0 | 26 | 26.4 | | | 8 | 26 | 26.4 | | | 24 | 25.6 | 26.4 | | 18 | 113674 | 113674 | | Transmiss | MiniPAT | *********** | 0 | 1 | | | | | 3 | 3 | 0 | 26.2 | 26.4 | | | 8 | 26.2 | 26.4 | | | 24 | 26.2 | 26.4 | | 19 | 113674 | 113674 | | Transmiss | MiniPAT | *************************************** | 0 | 1 | | | | | 3 | 3 | 0 | 26.2 | 26.4 | | | 8 | 26.2 | 26.4 | | | 24 | 26.2 | 26.4 | | 20 | 113674 | 113674 | | Transmiss | MiniPAT | *************************************** | 0 | 1 | | | | | 3 | 3 | 0 | 26 | 26.4 | | | 8 | 26 | 26.4 | | | 24 | 26 | 26.4 | | 21 | 113674 | 113674 | | Transmiss | MiniPAT | *************************************** | 0 | 1 | | | | | 3 | 3 | 0 | 26 | 26.4 | | | 8 | 26 | 26.4 | | | 32 | 26.4 | 26.4 | | 22 | 113674 | 113674 | | Transmiss | MiniPAT | *************************************** | 0 | 1 | | | | | 3 | 3 | 0 | 25.8 | 26.4 | | | 8 | 25.8 | 26.4 | | | 24 | 25.8 | 26.4 | | 23 | 113674 | 113674 | | Transmiss | MiniPAT | *************************************** | 0 | 1 | | | | | 3 | 3 | 0 | 26.2 | 26.4 | | | 8 | 26.2 | 26.4 | | | 24 | 26.2 | 26.4 | ## **Appendix B** NCEI Trajectory Profile Template CDL **Table 2.** CDL for the NCEI trajectory profile template using the "Incomplete" multidimensional array representation. This representation is used when the variables of a dataset contain different coordinate values along an axis, useful in cases where profiles with different vertical resolution or levels are to be stored in the same netCDF file. This is the most applicable to eTag archival datasets that are essentially of type trajectory profile, although ragged-array representations would likely most efficiently store archival tag data. CDL templates of this form are not currently available from NCEI, making the TracjectoryProfile Incomplete the best available match at this time. #### netcdf NCEI_TrajectoryProfile_Incomplete { ``` dimensions: obs = < dim1> : trajectory = <dim2>; nzMax = < dim3>; int trajectory(trajectory); //...... RECOMMENDED - If using the attribute below: cf_role. Data type can be whatever is appropriate for the unique feature type. trajectory:cf_role = "trajectory_id"; //..... RECOMMENDED double time(trajectory, obs) ;//...... Depending on the precision used for the variable, the data type could be int or double instead of float. time:long_name = "";//......RECOMMENDED - Provide a descriptive, long name for this variable. time:standard_name = "time"; //..... REQUIRED - Do not change time:units = "seconds since 1970-01-01 00:00:00 0:00"; //... REQUIRED - Use approved CF convention with approved UDUNITS. time:calendar = "julian"; //...... REQUIRED - IF the calendar is not default calendar, which is "gregorian". time:axis = "T"; //..... REQUIRED - Do not change. time:ancillary_variables = ""; //...... RECOMMENDED - List other variables providing information about this variable. time:comment = ""; //...... RECOMMENDED - Add useful, additional information here. instead of float. lat:long_name = ""; //...... RECOMMENDED - Provide a descriptive, long name for this variable. lat:standard_name = "latitude"; //..... REQUIRED - Do not change. lat:units = "degrees_north"; //...... REQUIRED - CF recommends degrees_north, but at least must use UDUNITS. lat:axis = "Y"; //..... REQUIRED - Do not change. lat:valid_min = 0.0f; //..... RECOMMENDED - Replace with correct value. lat:valid_max = 0.0f; //..... RECOMMENDED - Replace with correct value. lat:_FillValue = 0.0f;//...... REQUIRED if there could be missing values in the data. instead of float. lon:long name = ""; //..... RECOMMENDED lon:standard_name = "longitude"; //..... REQUIRED - This is fixed, do not change. lon:axis = "X"; //..... REQUIRED - Do not change. lon:valid min = 0.0f; //...... RECOMMENDED - Replace this with correct value. ``` ``` lon:valid max = 0.0f; //..... RECOMMENDED - Replace this with correct value. lon:_FillValue = 0.0f;//...... REQUIRED if there could be missing values in the data. lon:comment = ""; //...... RECOMMENDED - Add useful, additional information here. double instead of float. Also the variable "z" could be substituted with a more descriptive name like "depth", "altitude", "pressure", etc. z:units = ""; //..... REQUIRED - Use UDUNITS. z:axis = "Z"; //..... REQUIRED - Do not change. z:positive = ""; //...... REQUIRED - Use "up" or "down". z:valid min = 0.0f; //..... RECOMMENDED - Replace with correct value. z:valid max = 0.0f; //..... RECOMMENDED - Replace with correct value. in the file should be represented. Replace the name of the variable ("geophysical variable 1") with a suitable name. Replace "float" by data type which is appropriate for the variable. geophysical variable 1:long name = ""; //...... RECOMMENDED - Provide a descriptive, long name for this variable. geophysical variable 1:standard name = ""; //............... REQUIRED - If using a CF standard name and a suitable name exists in the CF standard name table. geophysical_variable_1:ncei_name = ""; //................... RECOMMENDED - From the ncei variables vocabulary, if standard_name does not exist. geophysical variable 1:units = ""; //...... REQUIRED - Use UDUNITS compatible units. geophysical_variable_1:scale_factor = 0.0f; //...... REQUIRED if the data uses a scale_factor other than 1.The data type should be the data type of the variable. geophysical_variable_1:add_offset = 0.0f; // REQUIRED if the data uses an add_offset other than 0. The data type should be the data type of the variable. geophysical_variable_1:_FillValue = 0.0f; //................. REQUIRED if there could be undefined
values in the data. geophysical_variable_1:missing_value = 0.0f; //...... RECOMMENDED if there could be missing values in the data. Not necessary if there is only one value which is the same as _FillValue. geophysical_variable_1:valid_min = 0.0f; //...... RECOMMENDED - Replace with correct value. geophysical_variable_1:valid_max = 0.0f; //......RECOMMENDED - Replace with correct value. geophysical_variable_1:coordinates = "time lat lon z"; //... REQUIRED - Include the auxiliary coordinate variables and optionally coordinate variables in the list. The order itself does not matter. Also, note that whenever any auxiliary coordinate variable contains a missing value, all other coordinate, auxiliary coordinate and data values corresponding to that element should also contain missing values. geophysical_variable_1:coverage_content_type = ""; // RECOMMENDED - An ISO 19115-1 code to indicate the source of the data (image, thematicClassification, physicalMeasurement, auxiliaryInformation, qualityInformation, referenceInformation, modelResult, or coordinate). (ACDD) geophysical variable 1:grid mapping = "crs"; //............. RECOMMENDED - It is highly recommended that the data provider put the data in a well known geographic coordinate system and provide the details of the coordinate system. geophysical_variable_1:source = ""; //...... RECOMMENDED - The method of production of the original data geophysical_variable_1:references = ""; //...... RECOMMENDED - Published or web-based references that describe the data or methods used to produce it. geophysical_variable_1: cell_methods = ""; // RECOMMENDED - Use the coordinate variables to define the cell values (ex., "time: point lon: point lat: point z: point"). geophysical_variable_1:ancillary_variables = "instrument_parameter_variable platform variable enumerated flag variable"; //....... RECOMMENDED - Identify the variable name(s) of the flag(s) and other ancillary variables relevant to this variable. Use a space-separated list. geophysical_variable_1:platform = "platform_variable"; //... RECOMMENDED - Refers to name of variable containing information on the platform from which this variable was collected. geophysical_variable_1:instrument = "instrument_variable";//..RECOMMENDED - Refers to name of variable containing information on the instrument from which this variable was collected. byte boolean flag variable(trajectory, obs, nzMax); //...... A boolean flag variable, in which each bit of the flag can be a 1 or 0. ``` ``` boolean_flag_variable:standard_name= "" ; //...... RECOMMENDED - This attribute should include the standard name of the variable which this flag contributes plus the modifier: "status_flag" (for example, "sea_water_temperature status_flag"). See CF standard name modifiers. boolean_flag_variable:long_name = ""; //...... RECOMMENDED - Provide a descriptive, long name for this variable. boolean_flag_variable:flag_masks = ; //...... REQUIRED - Provide a comma-separated list describing the binary condition of the flags. boolean_flag_variable:flag_meanings = ""; //................. REQUIRED - Provide a comma-separated list of flag values that map to the flag masks. methods used to produce it. boolean flag variable:comment = ""; //...... RECOMMENDED - Add useful, additional information here. int enumerated flag variable(trajectory, obs, nzMax); //.................................. An enumerated flag variable, in which numeric values refer to defined, exclusive conditions. enumerated_flag_variable:standard_name= ""; //............. RECOMMENDED - This attribute should include the standard name of the variable which this flag contributes plus the modifier: "status_flag" (for example, "sea_water_temperature status_flag"). See CF standard name enumerated flag variable:long name = ""; //.................. RECOMMENDED - Provide a descriptive, long name for this variable. enumerated_flag_variable:flag_values = ""; //...... REQUIRED - Provide a comma-separated list of flag values that map to the enumerated flag variable:flag meanings = ""; //............. REQUIRED - Provide a space-separated list of meanings corresponding to each of the flag_values enumerated_flag_variable:references = ""; //................ RECOMMENDED - Published or web-based references that describe the data or methods used to produce it. enumerated flag variable:comment = ""; //.................. RECOMMENDED - Add useful, additional information here. int platform_variable; //...... RECOMMENDED - a container variable storing information about the platform. If more than one, can expand each attribute into a variable. For example, platform_call_sign and platform_ncei_code. See instrument_parameter_variable for an example. platform_variable:long_name = ""; //...... RECOMMENDED - Provide a descriptive, long name for this variable. platform_variable:comment = ""; //...... RECOMMENDED - Add useful, additional information here. platform_variable:call_sign = ""; //...... RECOMMENDED - This attribute identifies the call sign of the platform. platform_variable:ncei_code = ""; //...... RECOMMENDED - This attribute identifies the NCEI code of the platform. Look at http://www.nodc.noaa.gov/cgi-bin/OAS/prd/platform to find if NCEI codes are available. platform_variable:wmo_code = "";//...... RECOMMENDED - This attribute identifies the wmo code of the platform. Information on getting WMO codes is available at http://www.wmo.int/pages/prog/amp/mmop/wmo-number-rules.html platform_variable:imo_code = "";//.......RECOMMENDED - This attribute identifies the International Maritime Organization (IMO) number assigned by Lloyd's register. int instrument_parameter_variable(trajectory); //...... RECOMMENDED - an instrument variable storing information about a parameter of the instrument used in the measurement, the dimensions don't have to be specified if the same instrument is used for all the measurements. instrument_parameter_variable:long_name = ""; //........... RECOMMENDED - Provide a descriptive, long name for this variable. instrument parameter variable:comment = ""; //............. RECOMMENDED - Add useful, additional information here. the attributes within a grid_mapping variable are described in http://cfconventions.org/Data/cf-conventions/cf-conventions-1.6/build/cf- conventions.html#grid-mappings-and-projections. For all the measurements based on WSG84, the default coordinate system used for GPS measurements, the values shown here should be used. crs:grid_mapping_name = "latitude_longitude"; //..... RECOMMENDED crs:epsg_code = "EPSG:4326"; //...... RECOMMENDED - European Petroleum Survey Group code for the grid mapping name. crs:semi_major_axis = 6378137.0d; //..... RECOMMENDED crs:inverse_flattening = 298.257223563d; //..... RECOMMENDED // global attributes: :ncei_template_version = "NCEI_NetCDF_TrajectoryProfile_Incomplete_Template_v2.0"; //............. REQUIRED (NCEI) ``` ``` :summary = "";//......HIGHLY RECOMMENDED - Provide a useful summary or abstract for the data in the file. (ACDD) :keywords = "" ; //...... HIGHLY RECOMMENDED - A comma separated list of keywords coming from the keywords_vocabulary. (ACDD) being followed. Always try to use latest version. (CF/ACDD) :source = ""; //...... RECOMMENDED - The method of production of the original data. (CF) data. (ACDD) :comment = ""; //...... RECOMMENDED - Provide useful additional information here. (CF) :acknowledgment = ""; //...... RECOMMENDED - A place to acknowledge various types of support for the project that :standard_name_vocabulary = "CF Standard Name Table vNN"; //...... RECOMMENDED - If using CF standard name attribute for variables. Replace NN with the CF standard name table number (CF) for date and time. (ACDD) :creator_name = ""; //...... RECOMMENDED - The name of the person (or other creator type specified by the creator_type attribute) principally responsible for creating this data. (ACDD) the creator_type attribute) principally responsible for creating this data. (ACDD) :creator_url = ""; //...... RECOMMENDED - The URL of the person (or other creator type specified by the creator_type attribute) principally responsible for creating this data. (ACDD) data.. An institution attribute can be used for each variable if variables come from more than one institution. (CF/ACDD) data. Multiple projects can be separated by commas. (ACDD) publisher type attribute) responsible for publishing the data file or product to users, with its current metadata and format. (ACDD) publisher_type attribute) responsible for publishing the data file or product to users, with its current metadata and format. (ACDD) :publisher_url = ""; //...... RECOMMENDED - The URL of the person (or other entity specified by the publisher_type attribute) responsible for publishing the data file or product to users, with its current metadata and format. (ACDD) :geospatial_bounds = ""; //......RECOMMENDED - Describes the data's 2D or 3D geospatial extent in OGC's Well-Known Text (WKT) Geometry format. (ACDD) :geospatial_bounds_crs = ""; //......RECOMMENDED - The coordinate reference system (CRS) of the point coordinates in the geospatial bounds attribute. (ACDD) :geospatial_bounds_vertical_crs = ""; //......RECOMMENDED - The vertical coordinate reference system (CRS) for the Z axis of the point coordinates in the geospatial_bounds attribute. (ACDD) :geospatial_lat_max = 0.0d; //..... RECOMMENDED - Describes a simple upper latitude limit. (ACDD) :geospatial_lon_max = 0.0d; //...... RECOMMENDED - Describes a simple upper longitude limit. (ACDD) :geospatial vertical min = 0.0d; //...... RECOMMENDED - Describes the numerically smaller vertical limit. (ACDD) :geospatial_vertical_max = 0.0d; //...... RECOMMENDED - Describes the numerically larger vertical limit. (ACDD) :geospatial_vertical_positive = ""; //...... RECOMMENDED - Use "up" or "down". (ACDD) :time_coverage_start = ""; //...... RECOMMENDED - Describes the time of the first data point in the data set. Use ISO
8601:2004 for date and time. (ACDD) :time_coverage_end = ""; //...... RECOMMENDED - Describes the time of the last data point in the data set. Use ISO 8601:2004 for date and time.(ACDD) :time_coverage_duration = ""; //...... RECOMMENDED - Describes the duration of the data set. Use ISO 8601:2004 for date and time. (ACDD) ``` ``` set. Use ISO 8601:2004 for date and time. (ACDD) created whenever the file is changed. (NCEI) names table. (NCEI) :creator type = ""; //.................SUGGESTED - Specifies type of creator with one of the following: 'person', 'group', 'institution', or 'position'. (ACDD) institution. (ACDD) :publisher type = ""; //......SUGGESTED - Specifies type of publisher with one of the following: 'person', 'group', 'institution', or 'position'. (ACDD) :publisher_institution = ""; //.......SUGGESTED - The institution that presented the data file or equivalent product to users; should uniquely identify the institution. (ACDD) :contributor name = ""; //.......SUGGESTED - The name of any individuals, projects, or institutions that contributed to the creation of this data. (ACDD) :contributor_role = ""; //......SUGGESTED - The role of any individuals, projects, or institutions that contributed to the creation of this data. (ACDD) :geospatial_lat_units = "degrees_north"; //...... SUGGESTED - Units for the latitude axis described in "geospatial_lat_min" and "geospatial_lat_max" attributes. Use UDUNITS compatible units. (ACDD) :geospatial_lon_units = "degrees_east"; //................... SUGGESTED - Units for the longitude axis described in "geospatial_lon_min" and "geospatial lon max" attributes. Use UDUNITS compatible units. (ACDD) :geospatial_vertical_units = ""; //.......SUGGESTED - Units for the vertical axis described in "geospatial_vertical_min" and "geospatial_vertical_max" attributes. The default is EPSG:4979. (ACDD) :date_modified = ""; //......SUGGESTED - The date on which the data was last modified. Note that this applies just to the data, not the metadata. Use ISO 8601:2004 for date and time. (ACDD) issued (i.e., made available to a wider audience). Note that these apply just to the data, not the metadata. Use ISO 8601:2004 for date and time. :date_metadata_modified = ""; //......SUGGESTED - The date on which the metadata was last modified. Use ISO 8601:2004 for date and time. (ACDD) within the attribute "keywords". Example: 'GCMD:GCMD Keywords' ACDD) this data set or product. Platforms can be of any type, including satellite, ship, station, aircraft or other. (ACDD) :platform_vocabulary = ""; //.......SUGGESTED - Controlled vocabulary for the names used in the "platform" attribute. Example: 'NASA/GCMD Platform Keywords Version 8.1' (ACDD) :instrument = ""; //.......SUGGESTED - Name of the contributing instrument(s) or sensor(s) used to create this data set or product. (ACDD) :instrument vocabulary = ""; //.......SUGGESTED - Controlled vocabulary for the names used in the "instrument" attribute. Example: 'NASA/GCMD Instrument Keywords Version 8.1' (ACDD) :cdm_data_type = "Trajectory"; //......SUGGESTED - The data type, as derived from Unidata's Common Data Model Scientific Data types and understood by THREDDS. (ACDD) :metadata link = ""; //.................SUGGESTED - A URL that gives the location of more complete metadata. A persistent URL is recommended for this attribute. (ACDD) :references = ""; //.....SUGGESTED - Published or web-based references that describe the data or methods used to produce it. Recommend URIs (such as a URL or DOI) for papers or other references. (CF) ``` 20